! 100 Second St. S.W. Washington, DC 20593-0001 Staff Symbol: G-ELM Phone: 202-267-1407 > COMDTINST 4000.12 OCT 13 1995 #### **COMMANDANT INSTRUCTION 4000.12** **Subj:** OPERATIONAL LOGISTICS SUPPORT PLAN (OLSP) FOR THE ACQUISITION OF BAR CODE EQUIPMENT FOR THE U.S. COAST GUARD **Ref:** (a) Standardized Bar Coding Within the Coast Guard for Logistics Applications, COMDTINST 4000.4A - 1. PURPOSE. This Operational Logistics Support Plan (OLSP) provides information to Coast Guard (CG) users relative to the fielding, use and maintenance of bar code equipment over its expected life cycle. Reference (a) standardized bar coding within the CG for all logistics applications. Initially, the acquisition of bar code equipment is being made for CG units currently using the Shipboard Computer Aided Maintenance Program (SCAMP), which will become the mandatory inventory management tool until it is replaced by Configuration Management Plus (CMPlus). As additional software applications are developed (i.e., Personal Property Accounting), bar code equipment may be used for them. - 2. <u>ACTION</u>. Area and district commanders, commanders of maintenance and logistics commands and unit commanding officers shall comply with the requirements of this OLSP. - 3. **<u>DIRECTIVES AFFECTED.</u>** This instruction supplements information in reference (a). ## COMDINST 4000.12 OCT 13 1995 - 4. **CHANGES.** Serially numbered changes will be issued as required. Recommendations for changes are requested from all users of the OLSP; submit recommended changes to Commandant (G-ELM). - 5. **FORMS/REPORTS.** None E. J. BARRETT Chief, Office of Engineering, Logistics and Development ## **TABLE OF CONTENTS** | Chapt | ter 1 - Introduction | | |----------------------------|--|---| | A.
B.
C.
D. | Background General Revisions System Mission/Requirements | 1-1
1-1
1-1 | | Chapt | ter 2 - System Description and Concepts | | | A.
B.
C.
D.
E. | General System Description Acquisition Strategy Operations Concept Logistics Support Management Philosophy | 2 - 1
2 - 1
2 - 1
2 - 1
2 - 2 | | Chapt | ter 3 - Project Management | | | A.
B. | General
Logistis Support Planning Organizations and
Responsibilities | 3 - 1
3 - 1 | | Chapt | ter 4 - Maintenance and Supply Support | | | A.
B.
C.
D. | General Maintenance Support Plan (MSP) Maintenance Support Guide (MSG) Supply Support | 4 - 1
4 - 1
4 - 2
4 - 2 | | Chapt | ter 5 - Other ILS and Program Support Elements | | | A.
B.
C.
D.
E. | Training Manpower and Personnel Packaging, Handling, Storage & Transportation (PHS&T) Technical Data Configuration Management | 5 - 1
5 - 1
5 - 1
5 - 1 | | Enclo | sures: (1) Coast Guard Allowances and Fielding Plan (2) United States Coast Guard Bar Code Equipment Catalog (3) Maintenance Support Guide (MSG) | | # **OPERATIONAL LOGISTICS** **SUPPORT PLAN (OLSP)** **BAR CODE ACQUISITION** FOR THE U.S. COAST GUARD ## **CHAPTER 1. INTRODUCTION** A. Background. The Department of Defense (DOD) is continually modernizing/updating existing Automatic Data Processing (ADP) logistics standard systems which support the Coast Guard (CG) and Other Government Agencies (OGAs). In response to this effort, the CG decided to reconfigure its bar code hardware and software to maintain/improve our DOD interface for critical catalog/inventory/logistics functions. OGAs support approximately 92 percent of CG requirements obtained from the Federal Supply System (FSS). Bar code hardware and software allows the CG to use modern, state-of-the-art equipment for faster data entry of material shipped, received, placed into inventory and registered as accountable property. Bar code hardware also has the capability to integrate requisitioning, accounting and material management functions at field levels and to provide better management information at command levels (e.g., Supply Centers (SUPCENs) Baltimore and Curtis Bay, Aircraft Repair and Supply Center (ARSC) and Finance Center (FINCEN)). ## B. General. - 1. From 1988 through 1993, the CG tested, evaluated and adopted DOD Logistics Application of Automated Markings and Reading Symbols (LOGMARS) bar code equipment installed at Supply Centers Baltimore, Curtis Bay, Maryland, and onboard CG Cutters CHASE, HAMILTON and MELLON. - 2. The LOGMARS contract expired during 1993 and in April 1994, the General Services Administration (GSA) awarded a new bar code contract to INTERMEC Corporation, under contract number DAHC94-94D-0003. The term LOGMARS has been replaced by "AIT" which stands for Automatic Identification Technology. The CG coordinating office for this contract is the Project Manager, AIT, Fort Belvoir, Virginia. However, all references to LOGMARS have now been replaced by AIT. - **Revisions**. Area and District commanders, commanders of Maintenance and Logistics Commands, unit commanding officers and commanders and facility managers shall forward all suggested changes/revisions to this document to Commandant (G-ELM-2) for review and approval. Updates to this plan will be promulgated by Commandant (G-ELM). - D. <u>System Mission/Requirements</u>. Bar code equipment is an inventory management tool, currently being used at SUPCENs Baltimore and Curtis Bay (future ELC), Baltimore, Maryland, and the ARSC, Elizabeth City, North Carolina. It will provide inventory and property management control on board high and medium endurance cutters, small boats and selected ## COMDTINST 4000.12 shore units. Bar code equipment was tested for interface with the Shipboard Computer Aided Maintenance Program (SCAMP), which will become the designated inventory management tool until replaced by Configuration Management Plus (CMPlus). ## **CHAPTER 2. SYSTEM DESCRIPTION AND CONCEPTS** - **A.** General. The AIT contract is now the bar code standard for government-wide use. The standard identifies the machine-readable symbology to be used by commercial vendors, DOD and CG activities on items, unit packs, outer containers and other selected items. This standard uses bar code technology in automated logistics systems and is ideally suited to improve material readiness while lowering overall costs. - **B. System Description**. The major components of the AIT bar code system are: - 1. Portable Data Collection Device (PDCD), One Handed. Warranty Period 3 years - 2. Bar Code Label Printer. Warranty Period 3 years - 3. <u>Wedge Reader. Warranty Period 5 years</u> - 4. Optical Link Adaptor. Warranty Period 1 year - 5. Communications Dock. Warranty Period 1 year - 6. <u>PC Card 512K SRAM Card. Warranty Period 1 year</u> The bar code system also includes accessories and expendable components which generally carry a 1 year warranty. - C. <u>Acquisition Strategy</u>. Using the current GSA delivery schedule and new AIT contract, we anticipate procuring bar code equipment for 268 CG sites during 4QFY95. Enclosure (1) provides the acquisition schedule by Department Of Defense Activity Address Code (DODAAC) or Operating Facility (OPFAC). After the initial acquisition of bar code hardware and software, CG units may procure additional equipment with unit Operating Expense (OE) funds. ## D. Operations Concept. - 1. General. Bar code allowances consist of the following configurations: - a. Small Allowance: See enclosure (2) for items and quantities. - b. Medium Allowance: See enclosure (2) for items and quantities. - c. Large Allowance: See enclosure (2) for items and quantities. #### **COMDTINST 4000.12** - 2. <u>Mission Employment</u>. Bar code equipment will be installed at approximately 268 selected CG operational units. Equipment will initially be procured for those sites that currently use SCAMP hardware and software. As additional software applications are developed (i.e., CMPlus), bar code equipment may be used for them. Commandant (G-ELM-4) will approve all new requirements for bar code equipment for existing or newly commissioned commands or units that want to modify their existing allowances. - 3. <u>Life Cycle Costs</u>. Estimated life cycle of bar code equipment is 5 years. Initial funding for this acquisition will be provided by the Logistics Management Division, Commandant (G-ELM). Start up costs involve the initial acquisition of bar code hardware and software, establishment of the Electronic Engineering Center (EECEN) programmer support and distribution of the User's Guide. Total costs for this acquisition are estimated to be approximately \$2.2M. Follow-on maintenance costs will be funded by Commandant (G-ELM-4). ## E. <u>Logistics Support Management Philosophy</u>. - 1. The primary logistics support objective for this acquisition is to ensure that required logistics support is in place when and where it is needed during the life cycle of bar code equipment. - 2. At the expiration of the initial warranty period(s) identified in the INTERMEC contract, maintenance support for bar code hardware will still be provided by INTERMEC, Software maintenance will continue to be provided by EECEN, Wildwood, New Jersey 08260-0060. - 3. EECEN will also distribute any upgrades developed for SCAMP application. In the future, as additional applications are considered for bar code use (e.g., CMPlus, Accountable Item Management (AIM), Personal Property Accountability (PPA)), EECEN may develop bar code applications for these programs. ## **CHAPTER 3. PROJECT MANAGEMENT** A. **General**. Logistics requirements are determined by CG Headquarters, incorporating input from the field when appropriate. #### В. Logistics Support Planning Organization and Responsibilities. #### MEMBER'S TITLE MEMBER'S RESPONSIBILITIES Program Manager/Sponsor (G-ELM) Develop operational requirements and policy. Procure bar code hardware and software. Establish
allowances. Responsible for funding of initial bar code acquisition, configuration management, training and maintenance of bar code equipment after contractor warranty periods. Supply Center Baltimore Provide central distribution of bar code equipment during procurement stage. Maintenance and Logistics Provide guidance, support and Commands (MLCs), CSS Assist training in the use of bar code equipment on CSS cutters. Teams **Electronic Engineering Center** Develop, manage and support software in accordance with (EECEN) paragraph 2.E of this plan. **Facility Managers** As bar code sponsors, support the use of bar code equipment. ## **CHAPTER 4. MAINTENANCE AND SUPPLY SUPPORT** - **A.** <u>General</u>. Maintenance and Supply Support, the major Integrated Logistics Support (ILS) elements, are outlined inthe following paragraphs. - **B.** <u>Maintenance Support Plan (MSP)</u>. Maintenance plans are the foundation for all logistics support planning and establish requirements for overall maintenance throughout the life cycle. - 1. <u>Maintenance Responsibilities</u>. - a. <u>Commandant (G-ELM)</u>. Responsible for formulating thebar code maintenance policy. - b. <u>MLCs/Centralized Shipboard Supply (CSS) Assist Teams</u>. No actua maintenance assigned. Each individual CG unit will deal directly with INTERMEC for maintenance support during the initial contract warranty periods. - c. <u>Bar Code Contractor</u>. Provide hardware and embedded software (i.e., operating system) maintenance in accordance with provisions of the contract. - d. <u>Units</u>. Will deal directly with INTERMEC for hardware maintenance and embedded software support. - e. <u>EECEN</u>. Will be responsible for developing, managing and supporting software uses, both current and future, for bar code interface with SCAMP, as directed by the program manager. EECEN will essentially own the PC cards. Cards will be sent to a CG unit which extracts the data and then returns the card. The units will not keep these cards. - 2. Maintenance Objective. To keep bar code equipment operational. - 3. Definitions of Levels and Types of Maintenance. - a. <u>Organizational Preventive/Planned Maintenance</u>. The organization will not perform any maintenance except as identified in the user's manual furnished by the contractor. All other maintenance will be performed in accordance with the Maintenance Support Guide (MSG), provided as enclosure (3). - b. <u>Intermediate/Depot Level Maintenance</u>. Hardware and embedded software maintenance will be provided by the contractor during the warranty period. Application software maintenance will be provided by EECEN. #### **COMDTINST 4000.12** - c. Software Maintenance. - (1) The software application for the SCAMP/bar code interface has already been completed by EECEN. Software maintenance will also be provided by EECEN. Plans for the development of the CMPlus interface will be provided by Commandant (G-ELM). - (2) Software testing will be conducted by the project team during the proof of concept/rapid prototyping phase of this acquisition. - C. <u>Maintenance Support Guide (MSG)</u>. During the warranty period, the contractor shall provide hardware and embedded software maintenance support identified in enclosure (3). #### D. Supply Support. - 1. <u>General</u>. Supply support encompasses all actions, procedures and techniques used to determine requirements to acquire, receive, store, transfer, issue and dispose of items. This includes development of allowances and inventory replenishment of repair parts and end items. Commandant (G-ELM) is responsible for effective supply support for bar code equipment and for all aspects of supply management as prescribed in the Supply Policy and Procedures Manual, COMDTINST M4400.19. - 2. <u>Concept.</u> Initial procurement and installation of bar code equipment (hardware and software) will be funded by Commandant (G-ELM) from the AIT schedule (see enclosure (2) for catalog of equipment to be purchased). Installation of hardware and user training will be accomplished by instructions provided by INTERMEC and the "Users Guide," developed by Commandant (G-ELM). Consumable supplies shall be procured by the unit either from the AIT schedule or the FSS, using local funding. - 3. Requirements/Constraints. Each bar code item, over the dollar threshold of \$1,000.00, shall be entered into the Unit Financial System (UFS) Property Database, in accordance with the Property Management Manual (COMDTINST M4500.5 .series). - 4. <u>Provisioning</u>. Not applicable. Repair parts will be provided under provisions of the warranty. - 5. Fielding Plan. See enclosure (1). - 6. <u>Allowances</u>. See enclosure (2). - 7. <u>Cataloging</u>. Not applicable. - 8. <u>Reparables Management</u>. Not applicable. Equipment will be repaired in accordance with the AIT contract. ## **CHAPTER 5. OTHER ILS AND PROGRAM SUPPORT ELEMENTS** - A. <u>Training</u>. No official unit training is envisioned at this time. A Users Guide, providing equipment set up and operating instructions, has been developed by Commandant (G-ELM) and will be distributed to each CG unit with receipt of their bar code equipment. INTERMEC will provide computer training for the EECEN programmer, in accordance with the contract. There is also limited bar code instruction via Knowledge Support Software (KSS) distributed with SCAMP. - **B.** <u>Manpower and Personnel</u>. One additional contract person will be required to work on the bar code interface software initiative at EECEN. This position will be funded by Commandant (G-ELM). - C. <u>Packaging, Handling, Storage & Transportation (PHS&T)</u>. The contractor will prepare bar code equipment for packaging, handling and shipment. This equipment will initially be shipped to Supply Center Baltimore (SCB) and SCB will then distribute the equipment to each CG unit. The software developer at EECEN will prepare the packaging, handling and transportation of all software to each CG unit supplied with bar code equipment. - **D.** <u>Technical Data</u>. All hardware and embedded software technical data will be maintained by INTERMEC. Application software technical data will be maintained by EECEN. - **E.** <u>Configuration Management</u>. Application software Configuration Management will be conducted by the SCAMP Configuration Control Board (CCB). The CMPlus CCB will perform software configuration management for CMPlus. # COAST GUARD BAR CODE ALLOWANCES AND FIELDING PLAN PRE-PPA ALLOWANCE | Rev Date: | 25-Aug-95 | | | | |-----------|------------------------------|-----------|-----------|-------| | OPFAC | UNIT | MLC/DIST | ALLOWANCE | SCAMP | | | HIGH ENDURANCE CUTTERS (378' | CLASS) | 12 | | | 11401 | CGC HAMILTON (WHEC-715) | MLCPAC | MEDIUM | YES | | 11402 | CGC DALLAS (WHEC-716) | MLCLANT | MEDIUM | YES | | 11403 | CGC MELLON (WHEC-717) | MLCPAC | MEDIUM | YES | | 11404 | CGC CHASE (WHEC-718) | MLCPAC | MEDIUM | YES | | 11405 | CGC BOUTWELL (WHEC-719) | MLCPAC | MEDIUM | YES | | 11406 | CGC SHERMAN (WHEC-720) | MLCPAC | MEDIUM | YES | | 11407 | CGC GALLATIN (WHEC-721) | MLCLANT | MEDIUM | YES | | 11408 | CGC ORGENTHAU (WHEC-722) | MLCPAC | MEDIUM | YES | | 11409 | CGC RUSH (WHEC-723) | MLCPAC | MEDIUM | YES | | 11410 | CGC MUNRO (WHEC-724) | MLCPAC | MEDIUM | YES | | 11411 | CGC JARVIS (WHEC-725) | MLCPAC | MEDIUM | YES | | 11412 | CGC MIDGETT (WHEC-726) | MLCPAC | MEDIUM | YES | | | MEDIUM ENDURANCE CUTTERS (27 | O' CLASS) | 13 | | | 11501 | CGC BEAR (WMEC-901) | MLCLANT | MEDIUM | YES | | 11502 | CGC TAMPA (WMEC-902) | MLCLANT | MEDIUM | YES | | 11503 | CGC HARRIET LANE (WMEC-903) | MLCLANT | MEDIUM | YES | | 11504 | CGC NORTHLAND (WMEC-904) | MLCLANT | MEDIUM | YES | | 11505 | CGC SPENCER (WMEC-905) | MLCLANT | MEDIUM | YES | | 11506 | CGC SENECA (WMEC-906) | MLCLANT | MEDIUM | YES | | 11507 | CGC ESCANABA (WMEC-907) | MLCLANT | MEDIUM | YES | | 11508 | CGC TAHOMA (WMEC-908) | MLCLANT | MEDIUM | YES | | 11509 | CGC CAMPBELL (WMEC-909) | MLCLANT | MEDIUM | YES | | 11510 | CGC THETIS (WMEC-910) | MLCLANT | MEDIUM | YES | | 11511 | CGC FORWARD (WMEC-911) | MLCLANT | MEDIUM | YES | | 11512 | CGC LEGARE (WMEC-912) | MLCLANT | MEDIUM | YES | | 11513 | CGC MOHAWK (WMEC-913) M | LCLANT | MEDIUM | YES | | | MEDIUM ENDURANCE CUTTERS (21 | O' CLASS) | 16 | | | 12101 | CGC RELIANCE (WMEC-615) | MLCLANT | MEDIUM | YES | | 12102 | CGC DILIGENCE (WMEC-616) | MLCLANT | MEDIUM | YES | | 12103 | CGC VIGILANT (WMEC-617) | MLCLANT | MEDIUM | YES | | 12104 | CGC ACTIVE (WMEC-618) | MLCPAC | MEDIUM | YES | | 12105 | CGC CONFIDENCE (WMEC-619) | MLCLANT | MEDIUM | YES | | 12106 | CGC RESOLUTE (WMEC-620) * | MLCPAC | MEDIUM | YES | | 12107 | CGC VALIANT (WMEC-621) | MLCLANT | MEDIUM | YES | | 12108 | CGC COURAGEOUS (WMEC-622) | MLCLANT | MEDIUM | YES | | 12109 | CGC STEADFAST (WMEC-623) | MLCPAC | MEDIUM | YES | | 12110 | CGC DAUNTLESS (WMEC-624) | MLCLANT | MEDIUM | YES | | 12111 | CGC VENTUROUS (WMEC-625)* | MLCPAC | MEDIUM | YES | | 12112 | CGC DEPENDABLE (WMEC-626) * | MLCLANT | MEDIUM | YES | Encl. (1) to COMDTINST 4000.12 | MEDIUM ENDURANCE CUTTERS (210' CLASS) (CONTINUED) 12113 |
---| | 12114 CGC DURABLE (WMEC-628) MLCLANT MEDIUM YES 12115 CGC DECISIVE (WMEC-629) MLCLANT MEDIUM YES 12116 CGC ALERT (WMEC-630) MLCLANT MEDIUM YES * Undergoing MMA. Will receive bar code equipment upon completion of MMA. * Undergoing MMA. Will receive bar code equipment upon completion of MMA. * MEDIUM ENDURANCE CUTTERS 3 12201 CGC ACUSHNETT (WMEC-167) MLCLANT MEDIUM YES 12202 CGC YOCONA (WMEC-168) MLCPAC MEDIUM YES 12701 CGC STORIS (WMEC-38) MLCPAC MEDIUM YES 1CEBREAKERS 14501 CGC POLAR STAR (WAGB-10 MLCPAC MEDIUM YES 14502 CGC POLAR SEA (WAGB-11) MLCPAC MEDIUM YES GROUPS 36202 GROUP BOSTON 01 MEDIUM YES 36211 GROUP PHILADELPHIA 05 MEDIUM YES 36212 GROUP SOUTH PORTLAND ME 01 MEDIUM YES 36215 GROUP SOUTH PORTLAND ME 01 MEDIUM YES 36216 GROUP WOODS HOLE 01 MEDIUM YES 36217 GROUP SOUTHWEST HARBOR 01 MEDIUM YES 36219 GROUP CAPE MAY 05 MEDIUM YES 36222 GROUP NEW YORK 01 MEDIUM YES | | MEDIUM ENDURANCE CUTTERS 3 12201 CGC ACUSHNETT (WMEC-167) MLCLANT MEDIUM YES 12202 CGC YOCONA (WMEC-168) MLCPAC MEDIUM YES 12701 CGC STORIS (WMEC-38) MLCPAC MEDIUM YES 12701 CGC POLAR STAR (WAGB-10 MLCPAC MEDIUM YES 14501 CGC POLAR SEA (WAGB-11) MLCPAC MEDIUM YES 14502 CGC POLAR SEA (WAGB-11) MLCPAC MEDIUM YES GROUPS 36202 GROUP BOSTON 01 MEDIUM YES 36211 GROUP PHILADELPHIA 05 MEDIUM YES 36212 GROUP SOUTH PORTLAND ME 01 MEDIUM YES 36215 GROUP WOODS HOLE 01 MEDIUM YES 36217 GROUP SOUTHWEST HARBOR 01 MEDIUM YES 36219 GROUP CAPE MAY 05 MEDIUM YES 36219 GROUP NEW YORK 01 MEDIUM YES 36222 GROUP NEW YORK 01 MEDIUM YES | | 12201 CGC ACUSHNETT (WMEC-167) MLCLANT MEDIUM YES 12202 CGC YOCONA (WMEC-168) MLCPAC MEDIUM YES 12701 CGC STORIS (WMEC-38) MLCPAC MEDIUM YES ICEBREAKERS 14501 CGC POLAR STAR (WAGB-10 MLCPAC MEDIUM YES 14502 CGC POLAR SEA (WAGB-11) MLCPAC MEDIUM YES GROUPS 36202 GROUP BOSTON 01 MEDIUM YES 36211 GROUP PHILADELPHIA 05 MEDIUM YES 36212 GROUP SOUTH PORTLAND ME 01 MEDIUM YES 36215 GROUP WOODS HOLE 01 MEDIUM YES 36217 GROUP SOUTHWEST HARBOR 01 MEDIUM YES 36219 GROUP CAPE MAY 05 MEDIUM YES 36222 GROUP NEW YORK 01 MEDIUM YES | | 12202 CGC YOCONA (WMEC-168) MLCPAC MEDIUM YES 12701 CGC STORIS (WMEC-38) MLCPAC MEDIUM YES ICEBREAKERS 14501 CGC POLAR STAR (WAGB-10 MLCPAC MEDIUM YES 14502 CGC POLAR SEA (WAGB-11) MLCPAC MEDIUM YES GROUPS 36202 GROUP BOSTON 01 MEDIUM YES 36211 GROUP PHILADELPHIA 05 MEDIUM YES 36212 GROUP SOUTH PORTLAND ME 01 MEDIUM YES 36215 GROUP WOODS HOLE 01 MEDIUM YES 36217 GROUP SOUTHWEST HARBOR 01 MEDIUM YES 36219 GROUP CAPE MAY 05 MEDIUM YES 36222 GROUP NEW YORK 01 MEDIUM YES | | GROUPS GROUPS GROUPS GROUPS GROUP BOSTON 01 MEDIUM YES 36211 GROUP PHILADELPHIA 05 MEDIUM YES 36212 GROUP SOUTH PORTLAND ME 01 MEDIUM YES 36215 GROUP WOODS HOLE 01 MEDIUM YES 36217 GROUP SOUTHWEST HARBOR 01 MEDIUM YES 36219 GROUP CAPE MAY 05 MEDIUM YES 36222 GROUP NEW YORK 01 MEDIUM YES | | 36202 GROUP BOSTON 01 MEDIUM YES 36211 GROUP PHILADELPHIA 05 MEDIUM YES 36212 GROUP SOUTH PORTLAND ME 01 MEDIUM YES 36215 GROUP WOODS HOLE 01 MEDIUM YES 36217 GROUP SOUTHWEST HARBOR 01 MEDIUM YES 36219 GROUP CAPE MAY 05 MEDIUM YES 36222 GROUP NEW YORK 01 MEDIUM YES | | 36211 GROUP PHILADELPHIA 05 MEDIUM YES 36212 GROUP SOUTH PORTLAND ME 01 MEDIUM YES 36215 GROUP WOODS HOLE 01 MEDIUM YES 36217 GROUP SOUTHWEST HARBOR 01 MEDIUM YES 36219 GROUP CAPE MAY 05 MEDIUM YES 36222 GROUP NEW YORK 01 MEDIUM YES | | 36212 GROUP SOUTH PORTLAND ME 01 MEDIUM YES 36215 GROUP WOODS HOLE 01 MEDIUM YES 36217 GROUP SOUTHWEST HARBOR 01 MEDIUM YES 36219 GROUP CAPE MAY 05 MEDIUM YES 36222 GROUP NEW YORK 01 MEDIUM YES | | 36215 GROUP WOODS HOLE 01 MEDIUM YES 36217 GROUP SOUTHWEST HARBOR 01 MEDIUM YES 36219 GROUP CAPE MAY 05 MEDIUM YES 36222 GROUP NEW YORK 01 MEDIUM YES | | 36217 GROUP SOUTHWEST HARBOR 01 MEDIUM YES
36219 GROUP CAPE MAY 05 MEDIUM YES
36222 GROUP NEW YORK 01 MEDIUM YES | | 36222 GROUP NEW YORK 01 MEDIUM YES | | | | 36224 CDOID SANDY HOOK 01 MEDITIM VEC | | 2055- GUOOL SUNDI HOOU OI MEDION IES | | 36225 GROUP MORICHES 01 MEDIUM | | YES | | 36228 GROUP BALTIMORE 05 MEDIUM YES | | 36229 GROUP LONG ISLAND SOUND 01 MEDIUM YES | | 36230 GROUP CAPE HATTERAS 05 MEDIUM YES | | 36232 GROUP EASTERN SHORE 05 MEDIUM YES | | 36234 GROUP FORT MACON 05 MEDIUM YES | | 36235 GROUP HAMPTON ROADS 05 MEDIUM YES | | 36237 GROUP MAYPORT 07 MEDIUM YES | | 36239 GROUP MOBILE 08 MEDIUM NO | | 36240 GROUP NEW ORLEANS 08 MEDIUM YES | | 36243 GROUP GALVESTON 08 MEDIUM YES
36244 GROUP BUFFALO 09 MEDIUM YES | | 36244 GROUP BUFFALO 09 MEDIUM YES
36249 GROUP CORPUS CHRISTI 08 MEDIUM YES | | 36250 GROUP DETROIT 09 MEDIUM YES | | 36255 GROUP MILWAUKEE 09 MEDIUM YES | | 36257 GROUP GRAND HAVEN 09 MEDIUM YES | | 36259 GROUP SAULT STE MARIE 09 MEDIUM YES | | 36261 GROUP SAN DIEGO 11 MEDIUM YES | | OPFAC UNIT | ML | C/DIST | ALLOWANCE | SCAMP | |---|---|--|---|---| | GROUPS (C | ONTINUED) | | | | | 36266 GROUP H 36268 GROUP M 36269 GROUP S 36271 GROUP A 36273 GROUP P 36274 GROUP N 36277 GROUP P 36278 GROUP S 36280 GROUP H 36285 GROUP L 36286 GROUP U 36287 GROUP O | OS ANGELES/LONG BEACH UMBOLDT BAY ONTEREY AN FRANCISCO STORIA ORTLAND, OR ORTH BEND ORT ANGELES EATTLE ONOLULU OWER MISSISSIPPI PPER MISSISSIPPI HIO VALLEY | 11
11
11
11
13
13
13
13
13
14
02
02
02 | MEDIUM | YES | | 36293 GROUP S'
36295 GROUP M
36296 GROUP K | HARLESTON T. PETERSBURG IAMI ETCHIKAN EY WEST | 07
07
07
17
07 | MEDIUM
MEDIUM
MEDIUM
MEDIUM
MEDIUM | YES
YES
YES
NO
YES | | 45000 SUPRTCEN 46000 SUPRTCEN 47000 SUPRTCEN 47100 SUPRTCEN 47200 SUPRTCEN 47300 SUPRTCEN 47500 SUPRTCEN 47710 SUPRTCEN 47720 SUPRTCEN | NEW YORK KODIAK BOSTON PORTSMOUTH SEATTLE ELIZABETH CITY ALAMEDA NEW ORLEANS SAN PEDRO | 32
33
32
32
33
32
33
32
33 | MEDIUM | YES | | FINANCE C | ENTER ENTER CHESAPEAKE | | 1
MEDIUM | YES | | SUPPLY CE | NTERS | | 3 | | | 50100 AIRCRAFT :
52100 SUPPLY CE:
52700 SUPPLY CE: | | | LARGE
LARGE
LARGE | YES
YES
YES | # COAST GUARD BAR CODE ALLOWANCES AND FIELDING PLAN POST-PPA ALLOWANCE Rev Date: 25-Aug-95 | OPFAC UNIT | MLC/DIST | ALLOWANCE | SCAMP | |---|--|---|--| | PATROL BOATS (110' CLASS) | | 49 | | | 13401 CGC FARALLON (WPB-1301) 13402 CGC MANITOU (WPB-1302) 13403 CGC MATAGORDA (WPB-1303) 13404 CGC MAUI (WPB-1304) 13405 CGC MONHEGAN (WPB-1305) 13406 CGC NUNIVAK (WPB-1306) 13407 CGC OCRACOKE (WPB-1307) | 07
07
07
07
07
07 | SMALL SMALL SMALL SMALL SMALL SMALL SMALL | YES
YES
YES
NO
YES
YES
YES | | 13408 CGC VASHON (WPB-1308) 13409 CGC AQUIDNECK (WPB-1309) 13410 CGC MUSTANG (WPB-1310) 13411 CGC NAUSHON (WPB-1311) 13412 CGC SANIBEL (WPB-1312) 13413 CGC EDISTO (WPB-1313) 13414 CGC SAPELO (WPB-1314) | 01 | SMALL SMALL SMALL SMALL SMALL SMALL SMALL SMALL SMALL | YES YES YES YES NO YES YES | | 13415 CGC MATINICUS (WPB-1315)
13416 CGC NANTUCKET (WPB-1316)
13417 CGC ATTU (WPB-1317)
13418 CGC BARANOF (WPB-1318)
13419 CGC CHANDELEUR (WPB-1319) | 05
07
07
07
07 | SMALL
SMALL
SMALL
SMALL
SMALL | YES
NO
YES
YES
YES | | 13420 CGC CHINCOTEAGUE (WPB-1320) 13421 CGC CUSHING (WPB-1321) 13422 CGC CUTTYHUNK (WPB-1322) 13423 CGC DRUMMOND (WPB-1323) 13424 CGC KEY LARGO (WPB-1324) 13425 CGC MEDTOPMKIN (WPB-1325) 13426 CGC MONOMOY (WPB-1326) | 08
13
07
07 | SMALL SMALL SMALL SMALL SMALL SMALL SMALL SMALL | YES
YES
YES
YES
NO
YES | | 13426 CGC MONOMOY (WPB-1326)
13427 CGC ORCAS (WPB-1327)
13428 CGC PADRE (WPB-1328)
13429 CGC SITKINAK (WPB-1329)
13430 CGC TYBEE (WPB-1330)
13431 CGC WASHINGTON (WPB-1331) | 13
07
07
11 | SMALL SMALL SMALL SMALL SMALL SMALL SMALL | NO
YES
YES
YES
YES
YES | | 13431 CGC WASHINGTON (WFB-1331)
13432 CGC WRANGELL (WPB-1332)
13433 CGC ADAK (WPB-1333)
13434 CGC LIBERTY (WPB-1334)
13435 CGC ANACAPA (WPB-1335)
13436 CGC KISKA (WPB-1336) | | SMALL SMALL SMALL SMALL SMALL SMALL | YES YES YES YES YES YES | | 13437 CGC ASSATEAGUE (WPB-1337) 13438 CGC GRAND ISLE (WPB-1338) 13439 CGC KEY BISCAINE (WBP-1339) 13440 CGC JEFFERSON ISLAND (WPB-134 13441 CGC KODIAK (WPB-1341) 13442 CGC LONG ISLAND (WPB-1342) 13443 CGC BAINRIDGE ISLAND |
14
01
08
0)
01
08
11
01 | SMALL | YES YES YES YES YES YES YES NO | | OPFAC UNIT | MLC/DIST | ALLOWANCE | SCAMP | |--|-------------|-----------|-------| | PATROL BOATS (110' CLASS) | (CONTINUED) | | | | 13444 CGC BLOCK ISLAND | 0.5 | SMALL | YES | | 13445 CGC STATEN ISLAND | 05 | SMALL | YES | | 13446 CGC ROANOKE ISLAND | | SMALL | YES | | 13447 CGC PEA ISLAND | 07 | SMALL | YES | | 13448 CGC KNIGHT ISLAND | 08 | SMALL | YES | | 13449 CGC GALVESTON ISLAND | 14 | SMALL | YES | | BUOY TENDERS, SEAGOING (1) | 80' CLASS) | | 25 | | 15201 CGC ACACIA (WLB-406) | 09 | SMALL | YES | | 15201 CGC ACACIA (WLB-400)
15203 CGC BASSWOOD (WLB-388) | | SMALL | YES | | 15203 CGC BASSWOOD (WLB-300)
15204 CGC BITTERSWEET (WLB-389 | | SMALL | YES | | 15207 CGC BRAMBLE (WLB-392) | 09 | SMALL | YES | | 15207 CGC BRANGLE (WLB-392)
15208 CGC BUTTONWOOD (WLB-306) | | SMALL | YES | | 15212 CGC CONIFER (WLB-301) | 11 | SMALL | YES | | 15212 CGC CONSTIER (WLB-301)
15213 CGC COWSLIP (WLB-277) | 05 | SMALL | YES | | 15215 CGC COWSLIF (WLB-277)
15215 CGC FIREBUSH (WLB-393) | 17 | SMALL | YES | | 15216 CGC GENTIAN (WLB-290) | 05 | SMALL | YES | | 15217 CGC HORNBEAM (WLB-394) | | SMALL | YES | | 15219 CGC IRONWOOD (WLB-297) | | SMALL | YES | | 15220 CGC LAUREL (WLB-291) | | SMALL | YES | | 15221 CGC MADRONA (WLB-302) | | SMALL | YES | | 15222 CGC MALLOW (WLB-396) | 14 | SMALL | YES | | 15223 CGC MARIPOSA (WLB-397) | | SMALL | YES | | 15225 CGC PAPAW (WLB-308) | 08 | SMALL | YES | | 15226 CGC PLANETREE (WLB-307) | 17 | SMALL | YES | | 15229 CGC SASSAFRAS (WLB-401)
15230 CGC SEDGE (WLB-402) | 14 | SMALL | YES | | 15230 CGC SEDGE (WLB-402) | 17 | SMALL | YES | | 15231 CGC SORREL (WLB-296) | 01 | SMALL | YES | | 15232 CGC SPAR (WLB-403) | 01 | SMALL | YES | | 15233 CGC SUNDEW (WLB-404) | 09 | SMALL | YES | | 15234 CGC SWEETBRIER (WLB-405) | 17 | SMALL | YES | | 15235 CGC SWEETGUM (WLB-309) | 07 | SMALL | YES | | 15238 CGC WOODRUSH (WLB-407) | 17 | SMALL | YES | | BUOY TENDERS, COASTAL | | | 11 | | 15401 CGC RED WOOD (WLM-685) | 01 | SMALL | YES | | 15402 CGC RED BEECH (WLM-686) | 01 | SMALL | YES | | 15403 CGC RED BIRCH (WLM-687) | 05 | SMALL | YES | | 15404 CGC RED CEDAR (WLM-688) | 05 | SMALL | YES | | 15405 CGC RED OAK (WLM-689) | 05 | SMALL | YES | | 15503 CGC WHITE HEATH (WLM-545) | 01 | SMALL | NO | | 10000 000 111111 1121111 (11211 010) | 0.1 | 011112 | 2.0 | | 15504 CGC WHITE HOLLY (WLM-543) | 08 | SMALL | NO | | 15505 CGC WHITE LUPINE (WLM-546) | | SMALL | YES | | 15506 CGC WHITE PINE (WLM-547) | 08 | SMALL | YES | | 15507 CGC WHITE SAGE (WLM-544) | 01 | SMALL | NO | | 15508 CGC WHITE SUMAC (WLM-540) | 07 | SMALL | NO | | | | | | | OPFAC UNIT | | MLC/DIST | ALLOWANCE | SCAMP | |---|--|--|---|---| | ICEBREAKER TUC | SS | | 9 | | | 17501 CGC KATMAI BAY
17502 CGC BRISTOL BAY
17503 CGC MOBILE BAY
17504 CGC BISCAYNE B
17505 CGC NEAH BAY
17506 CGC MORRO BAY
17507 CGC PENOBSCOTT | AY (WTGB-102)
Y (WTGB-103)
BAY (WTGB-104)
(WTGB-105)
(WTGB-106) | 09
09
09
09
09
05 | MEDIUM MEDIUM MEDIUM MEDIUM MEDIUM MEDIUM MEDIUM MEDIUM MEDIUM | YES YES YES YES YES YES YES YES | | 17508 CGC THUNDER BZ
17509 CGC STURGEON E | AY (WTGB-108) | 01
01 | MEDIUM
MEDIUM | YES
YES | | AIR FACILITIES | S/AIR STATIONS | | 25 | | | 20115 AIRSTATION 20120 AIRSTATION 20125 AIRSTATION 20130 AIRSTATION 20135 AIRSTATION 20140 AIRSTATION 20140 AIRSTATION 20150 AIRSTATION 20155 AIRSTATION 20158 AIRSTATION 20160 AIRSTATION 20170 AIRSTATION 20170 AIRSTATION 20190 AIRSTATION 20190 AIRSTATION 20195 AIRSTATION 20210 AIRSTATION 20210 AIRSTATION 20235 AIRSTATION 20245 AIRSTATION 20250 AIRSTATION 20253 AIRSTATION 20255 AIRSTATION 20270 AIRSTATION 20270 AIRSTATION 20270 AIRSTATION 20276 AIRSTATION 20276 AIRSTATION | CAPE COD BROOKLYN CAPE MAY ELIZABETH CITY SAVANNAH MIAMI CLEARWATER HOUSTON DETROIT TRAVERSE CITY SAN DIEGO SAN FRANCISCO PORT ANGELES ASTORIA WASHINGTON BORINQUEN CORPUS CHRIST: NEW ORLEANS LOS ANGELES BARBERS POINT KODIAK NORTH BEND SITKA | 07
07
07
08
09
09
11
11
13
42 | MEDIUM | YES YES NO YES YES YES NO NO YES YES NO NO YES NO YES NO YES NO YES NO YES NO YES | | 20285 AIRSTATION
20290 AIRSTATION | HUMBOLDT BAY SACRAMENTO | 11
33 | MEDIUM
MEDIUM | NO
YES | | BASES | | | 1 | 5 | | 31150 BASE CHARLESTO
31160 BASE MIAMI
31170 BASE SAN JUAN | DN | 07
07
07 | MEDIUM
MEDIUM
MEDIUM | NO
NO
NO | | 31180 BASE GALVESTON
31210 BASE SAULT STE
31250 BASE HONOLULU
31260 BASE KETCHIKAN
31290 BASE MAYPORT | E MARIE | 08
09
14
17
07 | MEDIUM
MEDIUM
MEDIUM
MEDIUM
MEDIUM | NO
NO
YES
YES
NO | | OPFAC | UNIT | | MLC/DIST | ALLOWANCE | | SCAMP | |---|--|--|--|---|----|--| | | BASES (| CONTINUED) | | | | | | 31330
31340
31360
31370
31390 | BASE ST
BASE MO
BASE DE
BASE MI
BASE FO | BILE
TROIT | 01
02
08
09
09
05 | MEDIUM MEDIUM MEDIUM MEDIUM MEDIUM MEDIUM MEDIUM MEDIUM | | NO
YES
NO
NO
NO
NO
YES | | | COMMUNI | CATION STATIONS | | | 7 | | | 32400
32425
32460
32480 | COMMSTA
CAMSLAN
CAMSPAC | NEW ORLEANS
BOSTON
T CHESAPEAKE
SAN FRANCISCO
HONOLULU | 20
20
20
20
21
21
21 | SMALL SMALL SMALL SMALL SMALL SMALL SMALL SMALL | | YES
YES
YES
YES
YES
NO
YES | | | ELECTRO: | NIC SUPPORT UNITS | | | 4 | | | 51228
51229
51230
51231 | ESU
ESU | ALAMEDA
SEATTLE
HONOLULU
KODIAK | 33
33
33
33 | SMALL
SMALL
SMALL
SMALL | | NO
NO
YES
YES | | | US COAS | T GUARD ACADEMY | | | 1 | | | 60100 | ACADEMY
TRAINING | G CENTERS | 60 | LARGE | 3 | YES | | 63100 | RTC YOR | PETALUMA
KTOWN
CAPE MAY
T GUARD HEADQUARTERS | 33
75
77 | LARGE
LARGE
LARGE | 2 | YES
YES
YES | | | 8 G
MEDICAL | -CAS-4 | 98
98 | LARGE
LARGE | | NO
NO | | | DISTRIC | T HEADQUARTERS | | | 10 | | | 71102
71105
71107
71108 |
DISTRIC'DISTRI | T TWO
T FIVE
T SEVEN
T EIGHT | 01
02
05
07
08
09 | LARGE
LARGE
LARGE
LARGE
LARGE | | YES
YES
YES
YES
YES
YES | | OPFAC UNIT | | MLS/DIST | ALLOWANCE | SCAMP | |----------------|----------------|------------|-----------|-------| | DISTRICT | HEADQUARTERS (| CONTINUED) | | | | 71111 DISTRICT | ELEVEN | 11 | LARGE | YES | | 71113 DISTRICT | THIRTEEN | 13 | LARGE | YES | | 71114 DISTRICT | FOURTEEN | 14 | LARGE | YES | | 71117 DISTRICT | SEVENTEEN | 17 | LARGE | YES | | AREA HEAD | QUARTERS | | 2 | | | 75120 LANTAREA | | 20 | LARGE | YES | | 75150 PACAREA | | 21 | LARGE | YES | | MAINTENAN | CE & LOGISTICS | COMMANDS | 2 | | | 75130 MLCLANT | | 32 | LARGE | YES | | 75160 MLCPAC | | 33 | LARGE | YES | ## UNITED STATES COAST GUARD BAR CODE EQUIPMENT CATALOG REV Date: 25-Aug-95 ALLOWANCE: **SMALL** | ITEM | CLIN# | PART# | QTY | |--|------------------|--------------------|--------| | 11114 | CLIN | IAKI | 2 | | Portable Data Collection Device (PDCD), One Handed | 1001CA | J2020A | 1 | | Holster/Carrying Case
for PDCD | 1001GB | JH2020A | 1 | | <pre>Interface Cradle/Charger (Optical Link Adaptor)</pre> | 1001MA | 047793-UL | 1 | | Battery Charger/Discharger (Communications Dock) | 1001FD | JD2020B | 1 | | Cable 25-25 PC/Host
Null Modem Cable | 1132 | 047286 | 1 | | Type I, Bar Code Label
Printer | 1004AA | 4102
Codewriter | 1 | | Bar Code Label Printer
Battery Charger | 1004AE | 4102
Codewriter | 1 | | Bar Code Label Printer
AC Adaptor and Cord | 1004AF | 4102
Codewriter | 1 | | Cable 9-25 OLA/PC
Null Modem Cable | 1132 | 048693 | 1 | | Bar Code Label Printer
Carrying Strap | 1004AC | 4102
Codewriter | 1 | | Wedge Reader
Wand Scanner | 1003AA
1002DA | 9710E01
1272A01 | 1
1 | | WIF Kits for Wedges | 10003AC | 055397 | 1 | NOTE: See supplies section of enclosure (2) for information about printer ribbons and bar code labels. ALLOWANCE: **MEDIUM** | ITEM | CLIN# | PART# | QTY | |--|--------|--------------------|-----| | Portable Data Collection Device (PDCD), One Handed | 1001CA | J2020A | 2 | | Holster/Carrying Case
for PDCD | 1001GB | JH202A | 2 | | <pre>Interface Cradle/Charger (Optical Link Adaptor)</pre> | 1001MA | 047793-UL | 2 | | Battery Charger/Discharger (Communications Dock) | 1001FD | JD2020B | 1 | | Cable 25-25 PC/Host
Null Modem Cable | 1132 | 047286 | 1 | | Type I, Bar Code Label
Printer | 1004AA | 4102
Codewriter | 1 | | Bar Code Label Printer
Battery CharGer | 1004AE | 4102
Codewriter | 1 | | Bar Code Label Printer
AC Adaptor and Cord | 1004AF | 4102
Codewriter | 1 | | Cable 9-25 OLA/PC
Null Modem Cable | 1132 | 048693 | 1 | | Bar Code Label Printer
CarryinG Strap | 1004AC | 4102
Codewriter | 1 | | Wedge Reader | 1003AA | 9710E01 | 1 | | Wand Scanner | 1002DA | 1272A01 | 2 | | WIF Kits for Wedges | 1003AC | 055397 | 2 | NOTE: See supplies section of enclosure (2) for information about printer ribbons and bar code labels. ## ALLOWANCE: LARGE | ITEM | CLIN# | PART# | QTY | |--|------------------|--------------------|-----| | Portable Data Collection Device (PDCD), One Handed | 1001CA | J2020A | 4 | | Holster/Carrying Case
for PDCD | 1001GB | JH2020A | 4 | | <pre>Interface Cradle/Charger (Optical Link Adaptor)</pre> | 1001MA | 047793-UL | 2 | | Battery Charger/Discharger (Communications Dock) | 1001FD | JD2020B | 2 | | Cable 25-25 PC/Host
Null Modem Cable | 1132 | 047286 | 2 | | Type I, Bar Code Label
Printer | 1004AA | 4102
Codewriter | 2 | | Bar Code Label Printer
Battery Charger | 1004AE | 4102
Codewriter | 2 | | Bar Code Label Printer
AC Adaptor and Cord | 1004AF | 4102
Codewriter | 2 | | Cable 9-25 OLA/PC
Null Modem Cable | 1132 | 048693 | 2 | | Bar Code Label Printer
Carrying Strap | 1004AC | 4102
Codewriter | 2 | | Wedge Reader
Wand Scanner | 1003AA
1002DA | 9710E01
1272A01 | 2 2 | | WIF Kits for Wedges | 1003AC | 055397 | 2 | NOTE: See supplies section of enclosure (2) for information about printer ribbons and bar code labels. ## **SUPPLIES** | <u>ITEM</u> | PART NUMBER | <u>U/I</u> | PRICE | |--------------|-------------|------------|--------------| | Econo Pack * | SE12924 | EA | \$74.57 | (Consists of six rolls of Kimdura Bar Code Labels 3" X 1" and 1 Ribbon) ^{*} Each unit will receive four Econo Packs upon receipt of their INTERMEC Bar Code hardware and software. However, when stocks are exhausted, units will have to order this item from INTERMEC Media Products, 9290 Lesaint Drive, Fairfield, OH 45014 (ATTN: Anna Dalton), using unit funds. ## **MAINTENANCE SUPPORT GUIDE (MSG)** ## A. Hardware and Embedded Software Maintenance. - 1. INTERMEC shall perform all hardware and embedded software maintenance to AIT components in accordance with the warranty provisions of the contract. INTERMEC shall maintain equipment delivered to the CG by repairing or replacing failed parts or. components. - 2. When a CG unit determines that bar code equipment has failed or does not work properly and maintenance support is required, they will do the following: - a. Within the Continental United States, call the INTERMEC toll-free "Hot Line" phone number for technical support. The phone number is 1-800-755-5505. The "Hot Line" shall be staffed 24 hours, 7 days per week. - b. INTERMEC personnel manning the "Hot Line" shall have sufficient expertise to recommend corrective actions for hardware and embedded software problems. They are also responsible for receiving on-call maintenance requests as well as receiving requests for a Return Authorization (RA) number for mail-in maintenance. - c. After INTERMEC analysis, if it is determined that the failed equipment should be returned to INTERMEC for repair or replacement, an RA number shall be provided to the CG unit authorizing mail-in of the failed equipment. All failed equipment must be identified with an RA number. INTERMEC will also provide CG units with instructions on where to ship failed equipment for repair or replacement. - d. After receipt of the item, INTERMEC shall repair it. If it is determined that the item is unserviceable, then INTERMEC shall replace it with a serviceable item of same or like equipment, unless determined to be unserviceable due to user's negligence. INTERMEC shall effect return of the repaired or replaced item within 2 working days to the CG submitter. - e. INTERMEC shall notify the CG unit of the equipment's receipt, any noted discrepancies between the equipment received and the order, the availability of the repaired equipment for shipment and any shortages discovered during the inventory of the equipment received on the maintenance request. - 3. Transportation will be arranged and paid for by each CG unit's AFC-30 funds. Failed AIT equipment, along with all components that compose the transit case group, will be packed in its original transit case and forwarded to INTERMEC for repair/replacement. The CG unit will provide INTERMEC with transportation instructions, including a CG Government Bill of Lading (GBL), and a shipping label enclosed in the transit case for return shipment after repair. INTERMEC shall return the serviced equipment with transit case group to the CG unit after completion of the repair/replacement. - 4. INTERMEC shall provide the CG Commandant (G-ELM) with a consolidated worldwide Monthly Maintenance Report. The report shall contain the following: - a. Identity of the CG unit requiring maintenance and type of maintenance performed. - b. Nomenclature, National Stock Number and Part Number, Contract Line Item Number (CLIN), serial number and quantity of each type of component repaired or replaced, and a brief non-technical description of the fault and repair action
accomplished. - c. Date and time of the request for assistance, RA number, name and location of CG unit. - d. Date and time of receipt at INTERMEC of the failed item. - e. Date and time the repair action was completed, or the equipment was returned to the CG unit. - f. Category of action (e.g., Remedial, Warranty). - g. A remarks section to provide information outside of the basic data. - 5. Supply Center Baltimore (SCB) will stock sufficient spares (see enclosure 2) to outfit new units requesting bar code equipment or for new software applications. In the event that equipment is damaged, destroyed or accidentally lost (i.e., dropped overboard), units can order replacements from the bar code contract using unit operating funds. To order items, Coast Guard units must submit Purchase Requests (Optional Form 347) through the following address which is the control office for all CG orders: OPM TACMIS ATTN: SFAE-PS-TPC (AIT Order) 9350 Hall Road, Suite 142 Fort Belvoir, VA 22060-5526 Phone No. (703) 806-4110 Fax No. (703) 806-3903 Optional Form 347, Block 7 of, Contractor, will reflect the following address: Intermec Corporation 6001 36th Avenue, West P.O. Box 4280 Everett, WA 98208-9280 **B.** <u>Application Software Support</u>. EECEN will provide software maintenance support for CG units using bar code equipment for selected applications (i.e., SCAMP). CG units will use the EECEN toll-free "Hot Line" number, 1-800-643-3236 or 1-800-64-EECEN, to report problems or discrepancies in software routines.